Plepartiment of FISH and WILDLIFE SPECIES IDENTIFICATION OF AMPHIBIANS IN WASHINGTON ## STATE BASED ON FOOT MORPHOLOGY 32. Full webbing extends to distal end of digit 3..... 33. One prominent elongated tubercle on the inner metatarsal..... prominent outer metatarsal tubercle..... 34. Digits 4 and 5 have sharp-edged large dark spots dorsally..... 35. Digits 1, 2 and 3 are dorsally pigmented with red/pink hues..... 36. Tips of all digits cornified, 2 large plantar tubercles..... 37. Digit 4 is equal to or longer than the sole of the foot 39. Tips of digits tapered to a point, may have keratinized tips; skin lacking Incomplete webbing such that webbing only fringes the last two phalanges (3 and 4) on digit 3......Green Frog (Rana clamitans) One prominent elongated tubercle on the inner metatarsal and a lessOregon spotted frog (*Rana pretiosa*)Northern Leopard Frog (Rana pipiens) Digits 4 and 5 lacking sharp-edged dark spots, but may have paler diffuse spots35Northern Red-legged Frog (Rana aurora) Digits 1, 2 and 3 are dorsally pigmented with yellow huesGiant Salamanders (*Dicamptodon*)Long-toed Salamander (Ambystoma macrodactylum) Digits not significantly wider at the base than the tips, more symmetrical......40 tuberclesTiger Salamander (Ambystoma tigrinum) Tips of digits taper to rounded end, skin covered with tubercles, distinctly bicolored, brown on top, yellow or orange beneath..... 41. Digit 1 greater than $\frac{1}{3}$ length of digit 2..... Digit 1 is more than two-thirds the length of digit 2.....Northwestern Salamander (*Ambystoma gracile*) No visible webbing between digitsEnsatina (Ensatina eschscholtzii)Larch Mountain salamander (*Plethodon larselli*) beyond the boundary of metatarsal-phalange 1, foot largely unpigmentedVan Dyke's salamander (*Plethodon vandykei*) Webbing on digit 1 does not extend to toe tip, webbing on digits 2-5 extends at most to boundary of metatarsal-phalange 1, foot has some Webbing incised on all digitsDunn's salamander (*Plethodon dunni*) 45. Webbing attached mostly perpendicular to digits 2-4 44. Webbing on digit 1 extends to toe tip, webbing on digits 2 –5 extends to 43. Digit 5 has only 1 phalange, ventral side of feet usually reddish........... Julie A. Tyson and Marc P. Hayes, Washington Department of Fish and Wildlife Robert A. Grove, U.S. Geological Survey #### Introduction Species identification of amphibians based on their dismembered or partly digested parts is a basic aspect of dietary studies on amphibian-consuming organisms. In the course of attempting to identify amphibian limbs obtained from river otter (Lontra canadensis) gastrointestinal tracts, we became aware of the lack of data to systematically identify amphibian limbs. Hence, we have developed a dichotomous key to amphibians based on foot morphology (both front and hind) for all 27 species of amphibians in Washington State (14 salamanders and 13 frogs). One cannot distinguish selected closely related species unambiguously depending on which foot (front or hind) is available, so genetic or, less satisfactorily, geographic data may be needed to distinguish some species. Here, we present a sub-finalized version of the dichotomous key to the feet of all 27 amphibian species in Washington State based on morphology. We anticipate that use of this key will enable selected refinements that may assist in distinguishing at least a few of the species that currently cannot be separated based either on their front or hind feet alone. #### Method #### **Foot Morphology Key** We extracted data on amphibian foot morphology for the 27 species of amphibians known to occur in Washington State from published literature. We verified those data through examination of museum specimens from the University of Washington Burke Museum and the University of Puget Sound Slater Museum, photographs of amphibian feet from several sources, and to a lesser degree, live animals. We also examined specimens and photographs for characteristics of amphibian feet not addressed in the literature. Collectively, we used these data to develop a verification table for all features of foot morphology that might be useful to distinguish either different groups or species of amphibians. Using this table, we constructed this sub-finalized version of the dichotomous key. #### Results #### Foot Morphology Key to Washington State Amphibians (beta version) | 1. Four digits on limb, representing a front foot (manus) | |---| | Five digits on limb, representing a hind foot (pes)24 | | 2. Digit 2 is shorter than digit 1 | | Digit 2 longer than digit 1 | | 3. Skin covered with tubercles | | Skin lacking tubercles6 | | 4. No palmar or thenar tubercles; subarticular tubercles reduced | | | | Prominent palmar, thenar, and subarticular tubercles5 | | 5. If aligned together digit 4 extends to distal end of phalange 2 on digit 3 | | If aligned together digit 4 reaches phalange 2 on digit 3, but never to its distal end | | 6. Subarticular tubercle between phalanges 1 and 2 reduced or absent on both digits 3 and 4 | | Subarticular tubercles between phalanges 1 and 2 on digits 3 and 4 pronounced9 | | 7. Thenar and palmar tubercles similar size and shape; if present, accessory | | palmar tubercles reducedColumbia Spotted Frog (<i>Rana luteiventris</i>) Thenar and palmar tubercles differ in size and shape | | 8. A large thenar tubercle covering most of palm and, if present, smaller elongate palmar tubercleAmerican Bullfrog (<i>Rana catesbeiana</i>) Two tubercles always present; a small thenar is circular or ovoid, a larger palmar is elongated | | | | 9. | Subarticular tubercles between phalanges 1 and 2 on digits 1, 3 and 4; pronounced accessory palmar tubercles may be present | |-----------|---| | | | | | Subarticular tubercles between phalange 1 and 2 present only on digits 3 and 4 | | \cap | Accessory palmar tubercles present | | 0. | Accessory palmar tubercles present | | | | | | pipiens) | | 11. | Thenar tubercle round with an irregular margin; palmar tubercle | | | elongate | | | Northern Red-legged Frog (<i>Rana aurora</i>) | | 12. | Digit $2 \le 75$ percent of length of digit $3 \dots 13$ | | | Digit 2 >75 percent of length of digit 3 | | 13. | Digits with expanded tips (possessing toe disks), prominent on digits 3 and 4 (i.e., width of toe tip at least 1.4 times width of middle of the | | | first phalange (Fig. a); an intercalary cartilage present that makes the | | | toe tip appear to have a buckle in side view | | | Digits lacking expanded tips (toe disks) or intercalary | | | cartilages | | 4. | All digits with cornified tips; 2 large palmar tubercle | | 1 11 | | | | Digits not cornified | | 5. | Digits significantly wider at the base and taper to the tip16 | | | Digits more symmetric, not significantly wider at the base than the | | 16. | tips | | | Tips of digits tapered to a point, may have keratinized tips; skin | | | lacking tuberclesTiger Salamander (<i>Ambystoma tigrinum</i>) Tips of digits taper to a rounded end; skin well tubercled, distinctly | | | bicolored, brown on top, and yellow beneath | | | | | 7 | Digit $1 \ge \frac{1}{2}$ length of digit 2 | | | Digit 1 = 72 length of digit 2 Digit 1 < 1/2 length of digit 2 | | 3. | Digit 4 ≥½ length of digit 3, ventral side of foot not brightly | | | colored | | | Digit 4 <1/2 length of digit 3, ventral side of foot yellow or orange | | | Torrent Salamanders (Rhyacotriton) | | 9. | Digits do not taper to tip | | | Northwestern Salamander (Ambystoma gracile) | | | Digits taper slightly to tip | | | Long-toed Salamander (Ambystoma macrodactylum) | | 0. | All digits webbed | | | Digits not webbed Ensatina (Ensatina eschscholtzii) | | 1. | Viewed dorsally, webbing reaches distal end of digit 122 | | | Viewed dorsally, webbing does not reach distal end of digit 123 | | 2. | Dorsal pigmentation visible, ventral may be red-orange with varying | | | intensityLarch Mountain salamander (Plethodon larselli) | | | Dorsal and ventral surfaces largely unpigmented | | | Van Dyke's salamander (<i>Plethodon vandykei</i>) | | 23. | Lateral side of digit 3 webbing extends to boundary of metatarsal- | | | phalange 1 Western Red-backed Salamander (Plethodon vehiculum) | | | Lateral side of digit 3 webbing extends into phalange 1 |Dunn's salamander (*Plethodon dunni*) digit 4 at least twice the length of digit 1......25 Digits unwebbed or not clearly webbed; digits of subequal length, length of digit 4 considerably less than the twice the length of digit Digits 4 and 5 similar to digits 1, 2, and 3, but not broader or more and 4 (i.e., width of toe tip usually at least 1.4 times the width of the middle of the first phalange; an intercalary cartilage present that makes the toe tip appear to have a buckle in side view..... Digits without expanded tips, toe disks or intercalary cartilages.....27 If present, inner metatarsal tubercles not cornified.....30 tips of digits also often cornified light brown or black to varying degreesGreat Basin Spadefoot (Spea intermontana) Two cornified cutting metatarsal tubercles, may be black or dark most 2× the size of outer metatarsal tubercle..... Webbing distal to phalange 2 on digit 4 exists only as a fringe to the end of the digit; inner metatarsal tubercle at least 3× the size of outer Digits not fully webbed, reduced or incised on either side of digit 4 30. Digits essentially fully webbed, reaching to toe tips or nearly so...... 31. Digits 1, 2, and 3 largely unpigmented dorsally, unlike digits 4 and 5 All digits similarly pigmented dorsally...... 29. Webbing extends to distal end of digit 4; inner metatarsal tubercle at 27. Cornified cutting, typically black or dark brown, inner metatarsal 28. One cornified cutting black or dark brown inner metatarsal tubercles, flattened 26. Digits with expanded tips, possessing toe disks; in particular digits 3 24. Digits clearly webbed; digits highly asymmetric in length, length of 25. Digits 4 and/or 5 broader or more flattened than digits 1, 2, and 3 Conclusion We anticipate that this key will have practical uses beyond dietary studies. For example, it may be useful in studies assessing roadkills, where typically but a fraction of animals are whole, requiring alternatives routes for identification. ### **Literature Cited** See handout below. #### Acknowledgements We thank David Wake (University of California at Berkeley) and the University of Washington Burke Museum and the University of Puget Sound Slater Museum for the use of their specimens. **Julie Tyson** Phone: (360) 902-2616 WDFW/Habitat/Research Scientist Contact WDFW/Habitat/Research Analyst E-mail: tysonjat@dfw.wa.gov **Marc Hayes** Phone: (360) 902-2567 E-mail: hayesmph@dfw.wa.gov